Introduction to Integrated Chiller Retrofits Helen Kessler Executive Vice President Sieben Energy Associates Chicago, Illinois #### Why an Integrated Chiller Retrofit? - Turn the necessity of coping with CFC phaseouts into an opportunity for - Energy & Cost Savings - More Efficient Building Operations - Improved Environmental Sustainability - Increased Comfort and Productivity - Increased Asset Value ## What is an Integrated Chiller Retrofit? #### Combines - building system and load improvements/retrofits - chiller replacement or retrofit for CFC conversion - Systems approach for comprehensive building analysis - solves building problems - saves energy and money - finances chiller replacement with other measures - deals with CFC issues - avoids lost opportunities #### **Steps to an Integrated Approach** - Find operations & maintenance opportunities - Look for building load reductions - Use low or no-energy HVAC systems - Introduce high-efficiency equipment - Improve control systems - Properly commission the systems #### **Operation & Maintenance Opportunities** - Audit to find efficiency opportunities - Check equipment condition and function - Evaluate operating schedules - Evaluate temperature setpoints - Evaluate problems - Typical energy savings due to O&M improvements is 10% or more #### **Reduce Building Loads** - Building envelope - insulation, glazing, outside surface reflectivities - Lighting loads - high efficiency lighting, daylighting, controls - Plug loads - appliances and their use schedules - Watch out for load assumptions - measure, don't assume! #### Low or No-Energy HVAC Systems - Cooling with economizers - Direct and indirect evaporative cooling - Heat recovery - Natural ventilation - Thermal Storage ## **High Efficiency HVAC Equipment** - Energy-efficient equipment - Variable Speed Drives - Coils - Motors - Low kW/ton chillers - Avoid oversizing - saves initial and lifetime costs #### **Improve Control Systems** - Must be properly commissioned and used - Get training over an extended time period - Get manuals specific to your system - Periodically re-evaluate use of control systems #### **Commission the Systems** - Save time, energy, aggravation, and even litigation over the building lifetime - Pre-functional testing - Functional testing of systems - Training, manuals - Re-commission older systems if needed #### Chicago Office Building Example Project Context - CFC refrigerants in existing chillers - Desire to reduce utility bills - Comfort complaints, "not enough air" - Perceived need to purchase new 200 ton chiller #### Chicago Office Building Example Project Steps - Audit - Implementation - low and no-cost measures implemented first - Results - Operational - Financial - Non-financial # **Chicago Office Building Example Building Load and System Improvements** | Integrated
Options | Estimated
Initial Cost
(\$) | Estimated Annual Energy Savings (\$) | Simple
Payback
(years) | |--|-----------------------------------|--------------------------------------|------------------------------| | Lighting
Retrofits | \$400,000 | \$137,000 | 2.9 | | Air Handling System
Recommissioning | \$71,000 | \$140,000 | 0.5 | | Central Cooling System Improvements | \$4000 | \$10,000 | 2.5 | | Total | \$475,000 | \$287,000 | 1.7 | #### Even without chiller replacement - Air supply problems resolved - Reduced chiller operation - Hot and cold complaints minimized #### Chicago Office Building Example Chiller Options | Chiller
Options | Estimated Initial Cost (\$) | Estimated Annual Energy Savings (\$) | Simple
Payback
(years) | Payback w/ Improvements (years) | |---|-----------------------------|--------------------------------------|------------------------------|---------------------------------| | Add Supplemental 200 ton Chiller | \$200,000 | | 8 | | | Retrofit Existing Chillers for CFC Compliance | \$100,000* | | ∞ | | | Retrofit and Downsize Existing Chillers | \$100,000* | \$20,000* | 5.0 | 1.9 | | Replace Existing Chillers for CFC Compliance | \$450,000* | \$25,000* | 18.0 | | | Replace and Downsize
Existing Chillers | \$400,000* | \$30,000* | 13.3 | 2.9 | - T "Back-of-the-envelope" estimates - Integrated load and system improvements reduce payback periods #### Chicago Office Building Example Future Opportunities - No supplemental chiller needed - Avoided costs of \$200,000 by making building load and system improvements - Potential to reduce chiller capacity in combination with building retrofits - Replacement and/or retrofit of chiller for CFC compliance ## Results of the Integrated Approach - Saved energy and money from building system and load improvements - Smaller chiller needed - New, more efficient chillers add to savings - Chiller work can be financed by measures with shorter payback periods - Building operation and maintenance improved - Building comfort and asset value enhanced